ΑD					

Award Number: W81XWH-10-1-0739

TITLE: Voxel-Wise Time-Series Analysis of Quantitative MRI in Relapsing-Remitting MS: Dynamic Imaging Metrics of Disease Activity Including Prelesional Changes"

PRINCIPAL INVESTIGATOR:

Aaron S. Field, M.D., Ph.D.

CONTRACTING ORGANIZATION: University of Wisconsin Madison, Wisconsin 53715

REPORT DATE: October 2014

TYPE OF REPORT: Annual

PREPARED FOR: U.S. Army Medical Research and Materiel Command

Fort Detrick, Maryland 21702-5012

DISTRIBUTION STATEMENT: Approved for Public Release; Distribution Unlimited

The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation.

REPORT DOCUMENTATION PAGE

Form Approved OMB No. 0704-0188

Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS.

1. REPORT DATE	2. REPORT TYPE	3. DATES COVERED
October 2014	Annual	30 Sep 2013 - 29 Sep 2014
4. TITLE AND SUBTITLE		
HH@9.""JclY!K]gY'H]aY!GYf]Yg'5bUng]g		
ʻ=aU[]b['AYlf]WgʻcZ8]gYUgYʻ5Whjj]lmi=bWi	X]b['DfY'Yg]cbU'7\ Ub[Ygl '	5b. GRANT NUMBER
		W81XWH-10-1-0739
		5c. PROGRAM ELEMENT NUMBER
6. AUTHOR(S)		5d. PROJECT NUMBER
Aaron S. Field M.D., Ph.D.		
,		5e. TASK NUMBER
		5f. WORK UNIT NUMBER
		SI. WORK UNIT NUMBER
E-Mail: Afield@UWHealth.org		
7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES)	8. PERFORMING ORGANIZATION REPORT NUMBER
University of Wisconsin		Nomber
Offiverally of Wideoffsiii		
Madison, WI 53715-1218		
9. SPONSORING / MONITORING AGENCY	NAME(S) AND ADDRESS(ES)	10. SPONSOR/MONITOR'S ACRONYM(S)
U.S. Army Medical Research and M		
Fort Detrick, Maryland 21702-5012		
•		11. SPONSOR/MONITOR'S REPORT
		NUMBER(S)

12. DISTRIBUTION / AVAILABILITY STATEMENT

Approved for Public Release; Distribution Unlimited

13. SUPPLEMENTARY NOTES

14. ABSTRACT

Previous MRI studies in MS have retrospectively analyzed normal-appearing brain tissue in locations where typical MS lesions ultimately appeared, finding pre-lesional changes in several MRI metrics. However, studies have not been entirely consistent and the development of a prototypical MS lesion cannot as yet be prospectively predicted. The primary objective of this project is to validate the "preactive" lesion hypothesis in MS by identifying the spatiotemporal imaging signature of white matter destined to undergo acute, focal inflammation and demyelination-specifically, one that will allow reliable, prospective detection of nascent lesions before they appear on conventional (non-quantitative) imaging. The specific aim is to acquire a longitudinal set of quantitative MRI metrics in MS patients and perform a multivariate spatiotemporal analysis of pre-lesional, normal-appearing white matter, seeking spatially clustered interval changes that presage the appearance of a typical MS plaque.

15. SUBJECT TERMS

Multiple Sclerosis, magnetic resonance imaging, longitudinal studies, preactive lesions

16. SECURITY CLASSIFICATION OF:			17. LIMITATION OF ABSTRACT	18. NUMBER OF PAGES	19a. NAME OF RESPONSIBLE PERSON USAMRMC
a. REPORT	b. ABSTRACT	c. THIS PAGE		_	19b. TELEPHONE NUMBER (include area code)
Ū	U	U	υυ	5	coucy

Table of Contents

Introduction	4
Body	4
Key Research Accomplishments	4
Reportable Outcomes	4
Supporting Data	4
References	4 - 5

INTRODUCTION: Previous MRI studies in MS have retrospectively analyzed normal-appearing brain tissue in locations where typical MS lesions ultimately appeared, finding pre-lesional changes in several MRI metrics. However, studies have not been entirely consistent and the development of a prototypical MS lesion cannot as yet be prospectively predicted. The primary objective of this project is to validate the "preactive" lesion hypothesis in MS by identifying the spatiotemporal imaging signature of white matter destined to undergo acute, focal inflammation and demyelination—specifically, one that will allow reliable, prospective detection of nascent lesions before they appear on conventional (non-quantitative) imaging. The specific aim is to acquire a longitudinal set of quantitative MRI metrics in MS patients and perform a multivariate spatiotemporal analysis of pre-lesional, normal-appearing white matter, seeking spatially clustered interval changes that presage the appearance of a typical MS plaque.

BODY: We completed the development and optimization of the quantitative MRI pulse sequences to be used for the project, summarized as follows: (1) myelin water mapping based on the mcDESPOT pulse sequence as originally reported by Deoni et al [1] and adapted by our group [2,3]; (2) magnetization transfer (MT) imaging as adapted and optimized by our group [4-9]; and hybrid diffusion imaging (HYDI), developed and optimized by our group [10-12]. Additionally, we developed the post-processing pipeline to be used for these multiparametric images, with key stages including brain extraction, coregistration of images from different modalities and time-points, and segmentation of normal-appearing white matter. We completed enrolling and scanning subjects and are now set to begin the extensive image processing and statistical analysis.

KEY RESEARCH ACCOMPLISHMENTS: Novel approaches to improve the accuracy and reliability of quantitative MRI (qMRI) targeting cerebral white matter have been developed as detailed in previous progress reports. Further accomplishments await completion of image processing and statistical analysis.

REPORTABLE OUTCOMES: Several of our technical developments that preceded the initiation of scanning have been reported [2-9, 12]. Further reports now await completion of image processing and statistical analysis.

APPENDICES: None.

SUPPORTING DATA:

The following abstract resulting from this work was presented earlier this year:

Mossahebi P, Alexander AL, Field AS, Samsonov AA. Analysis and optimization of quantitative magnetization transfer imaging considering the effect of non-exchanging component. Presented at the International Society for Magnetic Resonance in Medicine (ISMRM) 22nd Scientific Meeting, Milan, Italy, May 2014.

REFERENCES:

- 1. Deoni SC, Rutt BK, Arun T, Pierpaoli C, Jones DK. Gleaning multicomponent T1 and T2 information from steady-state imaging data. *Magn Reson Med* 2008;60:1372-1387.
- 2. Hurley SA, Mossahebi P, Samsonov AA, Alexander AL, Deoni SC, Fisher R, Duncan ID, Field AS. Multicomponent relaxometry (mcDESPOT) in the shaking pup model of dysmyelination. Proceedings of the International Society for Magnetic Resonance in Medicine (ISMRM) 18th Scientific Meeting, Stockholm, Sweden, May 1-7, 2010:88.

- 3. Hurley SA, Yarnykh VL, Johnson KM, Field AS, Alexander AL, Samsonov AA. Simultaneous variable flip angle-actual flip angle imaging method for improved accuracy and precision of three-dimensional T1 and B1 measurements. *Magn Reson Med* 2012;68(1):54-64.
- Samsonov AA, Alexander AL, Velikina JV, Duncan ID, Field AS. Cross-relaxation imaging of agerelated changes in myelin mutant shaking pup. Proceedings of the International Society for Magnetic Resonance in Medicine (ISMRM) 18th Scientific Meeting, Stockholm, Sweden, May 1-7, 2010:4515.
- Hurley SA, Mossahebi P, Johnson KM, Samsonov AA. Simultaneous Mapping of B1 and Flip Angle by Combined Bloch-Siegert, Actual Flip-Angle Imaging (BS-AFI). In: Proceedings of the International Society for Magnetic Resonance in Medicine (ISMRM) 20th Scientific Meeting, Melbourne. Australia. May 2012.
- 6. Mossahebi P, Yarknykh VL, Samsonov AA. Improved Accuracy of Cross-Relaxation Imaging Using On-Resonance MT Effect Correction. In: Proceedings of the International Society for Magnetic Resonance in Medicine (ISMRM) 20th Scientific Meeting, Melbourne, Australia, May 2012.
- 7. Mossahebi P, Samsonov AA. Optimization Strategies for Accurate Quantitative MT Imaging. In: Proceedings of the International Society for Magnetic Resonance in Medicine (ISMRM) 20th Scientific Meeting, Melbourne, Australia, May 2012.
- 8. Mossahebi P, Alexander AL, Field AS, Samsonov AA. Quantitative Magnetization Transfer Imaging With Non-Exchanging Compartment Modeling: From CSF Partial Volume Correction to More Accurate Characterization of White Matter. In: Proceedings of the International Society for Magnetic Resonance in Medicine (ISMRM) 21st Scientific Meeting, Salt Lake City, Utah, April 2013.
- Mossahebi P, Alexander AL, Field AS, Samsonov AA. Analysis and Optimization of Quantitative Magnetization Transfer Imaging Considering The Effect of Non-Exchanging Component. Accepted for presentation at the International Society for Magnetic Resonance in Medicine (ISMRM) 22nd Scientific Meeting, Milan, Italy, May 2014.
- 10. Wu YC, Alexander AL. Hybrid diffusion imaging. Neuroimage 2007;36:617-629.
- 11. Wu YC, Alexander AL, Duncan ID, Field AS. Hybrid diffusion imaging (HYDI) in a brain model of dysmyelination. In: Proceedings of the International Society for Magnetic Resonance in Medicine (ISMRM) 17th Scientific Meeting; 2009 April 18-24; Honolulu, Hawaii; 2009. p. 4176.
- 12. Wu Y-C, Field AS, Whalen PJ, Alexander AL. Age- and gender-related changes in the normal human brain using hybrid diffusion imaging (HYDI). *NeuroImage* 2011;54(3):1840-1853.